National Weather Service Spring Flood Outlook David Pearson, Service Hydrologist National Weather Service – Omaha, NE March 12, 2020 # What's change since the last outlook - Dry weather has dominated the area since the last outlook on February 27th. - In addition, the snowpack has melted, in a orderly fashion, due to very warm weather the past two weeks. - All of this has acted to diminish, but not eliminate, the flood threat for many areas. - Along the Missouri River the flood threat remains <u>above-normal</u> due to pre-existing conditions related to soil moisture and river flows. - This threat remains highest at the Platte River confluence and areas downstream. # **Upfront Information** - There remains a general <u>above-normal risk</u> for spring flooding this year, this is due to the following factors: - Elevated soil moisture - Above-normal streamflows - Flooding this spring will be largely dependent on the location and intensity of additional precipitation and thunderstorms. - This is the final outlook for the season. # **Upfront Information** - The rivers of most concern continue to be: - Missouri River - Below Sioux City to Omaha - There is slightly increased risk of reaching flood stage. - Below the Platte River - There is a <u>high likelihood</u> of reaching minor flood stage. - There is an increased risk, greater than 30-40% chance, of reaching moderate flood stage. # **Upfront Information** - Though the threat has diminished slightly, other rivers of concern are: - Big Blue River (below Surprise and above Beatrice) - Wahoo Creek (below Sand Creek) - Shell Creek - N.F. Elkhorn River - Nishnabotna River (West and East) ## Spring Flood Outlook Factors As of March 12th | Flood Risk Contribution Factor | Contribution to Flood Risk | |-----------------------------------|----------------------------| | Snowpack (North and South Dakota) | Below-Normal Risk | | Snowpack (in Nebraska and Iowa) | Below-Normal Risk | | Snowpack (Mountains) | Normal Risk | | Soil Moisture | Much Above-Normal Risk | | Streamflow | Above-Normal Risk | | Frost Depth | Below-Normal Risk | | Precipitation Outlook | Normal Risk | # The following slides provide additional details for each flood risk factor and information on specific river basins. #### Plains Snowpack The majority of the Plains snowpack has melted, though a small amount remains in the upper James River basin in North Dakota. # Precipitation (since the last outlook) Over the past 14 days, there hasn't much precipitation in eastern Nebraska, western Iowa or eastern South Dakota. This has been to our benefit and has had a positive effect on the flood threat. # Winter Precipitation (compared to normal as a percentage) - Precipitation the past three months has been 150-200% abovenormal in some areas. - Though pockets of drier soil exist, this past precipitation has led to an higher than normal soil moisture, mainly over the Dakotas. #### Soil Moisture Soil moisture values are elevated for a large portion of Nebraska and western Iowa. Values are even higher into the Dakotas which further elevates the flood threat for the Missouri River. #### **Current Streamflow** River levels remain well above normal and haven't changed much since the last outlook. | Explanation - Percentile classes | | | | | | | | |----------------------------------|----------------------|-----------------|--------|-----------------|----------------------|-------|---------| | | | | | | | | | | Low | <10 | 10-24 | 25-75 | 76-90 | >90 | High | No Deta | | LOW | Much below
normal | Below
normal | Normal | Above
normal | Much above
normal | nigii | No Data | #### Precipitation over the next 7 days - Over the next 7 days, areas of Nebraska and northern Kansas will see some precipitation. - At this point, there are no indications of heavy rain. #### **Weather Outlook** Precipitation will be above-normal. #### Long Range Weather Outlook Precipitation will remain above-normal for much of the Spring. #### Ice Jam Threat Little if any river ice remains leading to a low to zero ice jam threat. #### Missouri River Flood Risk #### As of March 12th | Missouri River | Spring Flood Risk | |-----------------------|-----------------------| | Sioux City to Decatur | Normal | | Blair to Omaha | Slightly Above-Normal | | Plattsmouth to Rulo | Much Above-Normal | Below the Platte River confluence, it is a near certainty the river will exceed flood stage. Furthermore, through the spring and early summer there is a greater than 40% chance these areas will exceed moderate flood stage. Further upstream, the chance is much less due to less tributary inflow. #### Levee Status #### As of March 12th The latest status of levee repairs along the Missouri River is available at the link below. https://www.nwo.usace.army.mil/Omaha-District-System-Restoration-Team/ #### Missouri River Streamflows As of March 12th | Location | Current
Streamflow | Long-term mean | Percent above normal | |---------------|-----------------------|----------------|----------------------| | Decatur | 54,600 | 21,300 | 256% | | Omaha | 59,900 | 24,400 | 245% | | Nebraska City | 74,900 | 35,300 | 212% | | Rulo | 77,300 | 38,600 | 200% | Along the Missouri River flows are well above-normal. The Corps of Engineers has stated they plan to continue above-normal <u>releases at Gavins Point</u> through the winter #### Mountain Snowpack (Missouri River) #### Reservoir Status - By late January 2020, <u>system storage</u> reached 56.1 MAF, the base of the Annual Flood Control and Multiple Use Zone. - This means that all stored flood waters from 2019 have been evacuated. • The Gavins Point winter release is being kept higher than normal through the winter. See the next slide for the Gavins Point forecast. ### Gavins Point Forecast #### Niobrara River Flood Risk #### As of March 12th | Niobrara River | Spring Flood Risk | |--------------------------|-------------------| | Verdel to Missouri River | Normal | Though some river ice may remain in the Niobrara, the overall flood threat has diminished the past two weeks due to warm weather and a general lack of precipitation. #### Platte River Flood Risk #### As of March 12th | Platte River | Spring Flood Risk | |----------------------------|-----------------------| | Kearney to Columbus | Normal | | Columbus to Missouri River | Slightly Above-Normal | Thus far, mountain snowpack for the Platte River is trending above-normal. Areas where levee breaches remain are especially vulnerable this year given the higher than normal river levels. Levee repair status updates are available via the link below. https://www.nwo.usace.army.mil/Omaha-District-System-Restoration-Team/ #### Wyoming Mountain Snowpack (Platte River) #### Colorado Mountain Snowpack (Platte River) # Loup River Flood Risk As of March 12th | Loup River | Spring Flood Risk | |-------------------|-------------------| | Genoa to Columbus | Normal | #### Elkhorn River Flood Risk As of March 12th | Elkhorn River | Spring Flood Risk | |----------------------------|-------------------| | Neligh to the Platte River | Normal | #### Salt Creek Flood Risk #### As of March 12th | Salt Creek | Spring Flood Risk | |--------------------------|-------------------| | Roca to the Platte River | Normal | The primary flood threat along Salt Creek are areas near and below the confluence with Wahoo Creek, near Ashland. #### Big Blue River Flood Risk As of March 12th | Big Blue River | Spring Flood Risk | |--------------------------|-----------------------| | Surprise | Normal | | Below Surprise to DeWitt | Above-Normal | | Beatrice to Barneston | Slightly Above-Normal | The elevated river threat can be attributed mostly to above-normal soil moisture across the basin. The threat is higher from Seward to DeWitt due to higher tributary flows. #### Flood Risk for Iowa Rivers #### As of March 12th | Spring Flood Risk | | |-----------------------------|-----------------------| | Maple River | Normal | | Little Sioux River | Normal | | Soldier River | Normal | | West Nishnabotna – Hancock | Slightly Above Normal | | West Nishnabotna – Randolph | Slightly Above Normal | | East Nishnabotna – Red Oak | Slightly Above Normal | | Nishnabotna - Hamburg | Slightly Above Normal | | Nodaway River - Clarinda | Normal | #### Flood Risk for other Nebraska Rivers #### As of March 12th | Spring Flood Risk | | | |--------------------------|-----------------------|--| | Ponca Creek | Slightly Above-Normal | | | Niobrara River | Normal | | | North Fork Elkhorn River | Above-Normal | | | Shell Creek | Normal | | | Logan Creek | Normal | | | Maple Creek | Normal | | | Wahoo Creek | Normal | | The elevated river threat areas can be attributed mostly to above-normal soil moisture across the basin. #### Flood Risk for other Nebraska Rivers #### As of March 12th | Spring Flood Risk | | |--------------------------|--------------| | Lincoln Creek | Above-Normal | | West Fork Big Blue River | Normal | | Turkey Creek | Above-Normal | | Little Blue River | Normal | | Weeping Water Creek | Normal | | Little Nemaha River | Normal | | North Fork Big Nemaha | Normal | The elevated river threat areas can be attributed mostly to above-normal soil moisture across the basin. #### Nebraska Flood Outlook March through early June 2020 **Orange:** Increased chance for minor flooding **Red:** Increased chance for moderate flooding Purple: Increased chance for major flooding # Summary - Overall flood risk this spring: - Though the threat has diminished the past two weeks, there remains an above-normal risk for flooding this spring, especially along the Missouri River. - Flooding this spring will be largely dependent on the location and intensity of additional precipitation and thunderstorms. - The main contributors to this threat are high soil moisture and elevated river levels from 2019. # National Weather Service Spring Flood Outlook #### For questions & additional information: NWS Omaha, NE http://www.weather.gov/omaha david.pearson@noaa.gov Phone: 402-359-5732